

Land Information System

Version 6.0

LIS software architecture

Driver (Core) Layer

Abstractions Layer

Model Layer (Use Cases)

LIS software architecture

LIS software architecture

LIS software architecture

LIS software architecture

Core Layer Enhancements

Introducing the latest enhancements to our core layer, designed to provide you with a more reliable and efficient network experience.

The new features include improved routing algorithms, enhanced security measures, and increased bandwidth capacity, all delivered through a simplified management interface.

With these enhancements, we are confident that our core layer will continue to meet the needs of our customers and provide a stable foundation for their networks.

To learn more about the latest Core Layer Enhancements, please contact our support team or visit our website.

We look forward to your feedback and continued success with our products and services.

Uses ESMF3 series

Uses ESMF3 series

Core modules redesigned as “tight containers”

only public methods and variables are exposed

Uses ESMF3 series

Core modules redesigned as “tight containers”

only public methods and variables are exposed

Strict checking of configuration settings

Uses ESMF3 series

Core modules redesigned as “tight containers”

only public methods and variables are exposed

Strict checking of configuration settings

Anew suite of spatial upscaling algorithms

Uses ESMF3 series

Core modules redesigned as “tight containers”

only public methods and variables are exposed

Strict checking of configuration settings

Anew suite of spatial upscaling algorithms

Support for 3d meteorological data

Uses ESMF3 series

Core modules redesigned as “tight containers”

only public methods and variables are exposed

Strict checking of configuration settings

Anew suite of spatial upscaling algorithms

Support for 3d meteorological data

Supports computational halos

Uses ESMF3 series

Core modules redesigned as “tight containers”

only public methods and variables are exposed

Strict checking of configuration settings

Anew suite of spatial upscaling algorithms

Support for 3d meteorological data

Supports computational halos

Uses ESMF3 series

Core modules redesigned as “tight containers”

only public methods and variables are exposed

Strict checking of configuration settings

Anew suite of spatial upscaling algorithms

Support for 3d meteorological data

Supports computational halos

Uses ESMF3 series

Core modules redesigned as “tight containers”

only public methods and variables are exposed

Strict checking of configuration settings

Anew suite of spatial upscaling algorithms

Support for 3d meteorological data

Supports computational halos

Uses ESMF3 series

Core modules redesigned as “tight containers”

only public methods and variables are exposed

Strict checking of configuration settings

A new suite of spatial upscaling algorithms

Support for 3d meteorological data

Supports computational halos

Halo size along x: 10
Halo size along y: 10

Configurable I/O

Model independent

Binary, GribI, NETCDF

Options for unit conversions

Options for temporal averaging

Incremental forcing overlays

• Incremental forcing overlays
• Incremental forcing overlays

Incremental forcing overlays

“Spatial Mosaicing” of different forcings concurrently

Incremental forcing overlays

“Spatial Mosaicing” of different forcings concurrently

Multiple, incremental overlays of different supplemental forcings

Incremental forcing overlays

“Spatial Mosaicing” of different forcings concurrently

Multiple, incremental overlays of different supplemental forcings

NLDAS + GDAS

Incremental forcing overlays

“Spatial Mosaicing” of different forcings concurrently

Multiple, incremental overlays of different supplemental forcings

Incremental forcing overlays

“Spatial Mosaicing” of different forcings concurrently

Multiple, incremental overlays of different supplemental forcings

Optional data masks

Incremental forcing overlays

“Spatial Mosaicing” of different forcings concurrently

Multiple, incremental overlays of different supplemental forcings

Optional data masks

No mask applied

CONUS mask applied

Incremental forcing overlays

Incremental forcing overlays are a technique used in distributed systems to efficiently update a shared state. The basic idea is to only send the changes (increments) to the relevant nodes, rather than sending the full state from scratch. This can significantly reduce network traffic and improve system performance.

For example, consider a distributed system where multiple nodes are tracking a common counter. If one node increments the counter by 1, instead of sending the entire new state (e.g., 1000) to all other nodes, it only sends the increment (1) and the current state (999). The receiving nodes then update their local copy of the counter.

Incremental forcing overlays are often implemented using a combination of message passing and local state management. When a node receives an increment, it updates its local state and then sends a message to other nodes indicating the change. These nodes then update their own states and propagate the changes further if necessary.

This approach is particularly effective in systems where the state is highly volatile or where nodes have limited bandwidth. It allows for efficient updates and reduces the load on the network, making it a valuable technique for distributed computing environments.

Incremental forcing overlays

Base forcing source:	1 # GDAS
Number of base forcing variables:	10
Use elevation correction (base forcing):	1 #1-use lapse rate
Spatial interpolation method (base forcing):	1 #1-bilinear
Temporal interpolation method (base forcing):	1 #1-linear
Number of supplemental forcing sources:	3 # 0 or higher
Supplemental forcing sources:	4 2 16 # NLDAS+CMAP+STAGEIV
Number of supplemental forcing variables:	10 1 1
Use elevation correction (supplemental forcing):	0 0 0 #1-use lapse rate
Spatial interpolation method (supplemental forcing):	1 2 2
Temporal interpolation method (supplemental forcing):	1 1 1

Temporal interpolation method (supplemental forcing): 1 1 1
Spatial interpolation method (supplemental forcing): 1 2 2
Use elevation correction (supplemental forcing): 0 0 0 #1-use lapse rate

Incremental forcing overlays

Base forcing source:	1 # GDAS
Number of base forcing variables:	10
Use elevation correction (base forcing):	1 #1-use lapse rate
Spatial interpolation method (base forcing):	1 #1-bilinear
Temporal interpolation method (base forcing):	1 #1-linear
Number of supplemental forcing sources:	3 # 0 or higher
Supplemental forcing sources:	4 2 16 # NLDAS+CMAP+STAGEIV

Number of supplemental forcing sources:
Supplemental forcing sources:
Number of base forcing variables:
Use elevation correction (base forcing):
Spatial interpolation method (base forcing):
Temporal interpolation method (base forcing):

#ALMA Name select vlevels units

Tair:	1 1 K	# Near Surface Air Temperature
Qair:	1 1 kg/kg	# Near Surface Specific Humidity
SWdown:	1 1 W/m ²	# Incident Shortwave Radiation
SWdirect:	0 1 W/m ²	# Incident Shortwave Radiation
SWdiffuse:	0 1 W/m ²	# Incident Shortwave Radiation
LWdown:	1 1 W/m ²	# Incident Longwave Radiation
Wind_E:	1 1 W/m ²	# Eastward Wind
Wind_N:	1 1 m/s	# Northward Wind
Psurf:	1 1 Pa	# Surface Pressure
Rainf:	1 1 kg/m ² s	# Rainfall Rate
Snowf:	0 1 kg/m ² s	# Snowfall Rate
CRainf:	1 1 kg/m ² s	# Convective Rainfall Rate
Forc_Hgt:	0 1 m	# Height of Forcing Variables
Ch:	0 1 -	# Surface Exchange Coefficient for Heat

Incremental data assimilation overlays

Allows concurrent instances of data assimilation

Incremental data assimilation overlays

Allows concurrent instances of data assimilation

Incremental data assimilation overlays

Allows concurrent instances of data assimilation

Incremental data assimilation overlays

Allows concurrent instances of data assimilation

Incremental data assimilation overlays

Allows concurrent instances of data assimilation

ESMF-compliant coupling to WRF

ESMF-compliant coupling to WRF

ESMF-compliant coupling to WRF

LIS

ESMF-compliant coupling to WRF

LIS

WRF

ESMF-compliant coupling to WRF

LIS

ESMF Gridded Component

WRF

ESMF-compliant coupling to WRF

LIS

ESMF Gridded Component

WRF

ESMF Gridded Component

ESMF-compliant coupling to WRF

LIS

ESMF Gridded Component

ESMF Coupler Component
LIS to WRF Coupler

ESMF Coupler Component
WRF to LIS coupler

WRF

ESMF Gridded Component

Abstractions Layer Enhancements

Dynamic bias estimation

• **What is dynamic bias estimation?**

• **How does it work?**

• **What are the benefits?**

• **What are the challenges?**

Dynamic bias estimation

Allows the incorporation of a dynamic bias estimation algorithms

Dynamic bias estimation

Allows the incorporation of a dynamic bias estimation algorithms

Data Assimilation

Dynamic bias estimation

Allows the incorporation of a dynamic bias estimation algorithms

Data Assimilation

Refined interfaces (More QA/QC options, I/O of processed observations)

Dynamic bias estimation

Allows the incorporation of a dynamic bias estimation algorithms

Data Assimilation

Refined interfaces (More QA/QC options, I/O of processed observations)

Land Surface Parameters

Dynamic bias estimation

Allows the incorporation of a dynamic bias estimation algorithms

Data Assimilation

Refined interfaces (More QA/QC options, I/O of processed observations)

Land Surface Parameters

Eliminated map projection dependencies

Radiative Transfer Models

• Radiative transfer models (RTM) are used to predict the spectral flux density at the Earth's surface.

• RTMs solve the radiative transfer equation (RTE) which describes the interaction of radiation with the atmosphere and surface.

• The RTE is a complex equation involving multiple terms representing absorption, emission, and scattering processes.

• RTMs can be solved numerically or analytically, depending on the complexity of the atmospheric and surface properties.

• RTMs are used in various applications such as remote sensing, climate modeling, and atmospheric monitoring.

• RTMs provide a quantitative understanding of the Earth's energy balance and the role of various atmospheric constituents in the radiative transfer process.

• RTMs are essential tools for understanding the Earth's climate system and for developing accurate climate models.

• RTMs have been used to study the impact of greenhouse gases, aerosols, and clouds on the Earth's climate system.

• RTMs are also used to predict the impact of climate change on the Earth's energy balance and the resulting changes in the climate system.

• RTMs are an important tool for understanding the Earth's climate system and for developing accurate climate models.

• RTMs have been used to study the impact of greenhouse gases, aerosols, and clouds on the Earth's climate system.

• RTMs are also used to predict the impact of climate change on the Earth's energy balance and the resulting changes in the climate system.

Radiative Transfer Models

Allows the incorporation of radiative transfer and forward modeling methods

Radiative Transfer Models

Allows the incorporation of radiative transfer and forward modeling methods

Towards a radiance-based data assimilation system

Radiative Transfer Models

Allows the incorporation of radiative transfer and forward modeling methods

Towards a radiance-based data assimilation system

Radiative Transfer Models

Allows the incorporation of radiative transfer and forward modeling methods

Towards a radiance-based data assimilation system

Radiative Transfer Models

Allows the incorporation of radiative transfer and forward modeling methods

Towards a radiance-based data assimilation system

Radiative Transfer Models

Allows the incorporation of radiative transfer and forward modeling methods

Towards a radiance-based data assimilation system

Radiative Transfer Models

Allows the incorporation of radiative transfer and forward modeling methods

Towards a radiance-based data assimilation system

Radiative Transfer Models

Allows the incorporation of radiative transfer and forward modeling methods

Towards a radiance-based data assimilation system

Optimization

Optimization

Allows the incorporation of optimization algorithms

Optimization

Allows the incorporation of optimization algorithms

Optimization

Allows the incorporation of optimization algorithms

Optimization

Allows the incorporation of optimization algorithms

Optimization

Allows the incorporation of optimization algorithms

Optimization

Allows the incorporation of optimization algorithms

Model Layer Additions

LSMs: Noah 3.1 (supports concurrent use of multiple Noah versions), TESSEL, PLACE, CLM3.5

LSMs: Noah 3.1 (supports concurrent use of multiple Noah versions), TESSEL, PLACE, CLM3.5

Running Mode: RTM forward mode, Parameter estimation mode

LSMs: Noah 3.1 (supports concurrent use of multiple Noah versions), TESSEL, PLACE, CLM3.5

Running Mode: RTM forward mode, Parameter estimation mode

Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings

LSMs: Noah 3.1 (supports concurrent use of multiple Noah versions), TESSEL, PLACE, CLM3.5

Running Mode: RTM forward mode, Parameter estimation mode

Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings

Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003)

LSMs: Noah 3.1 (supports concurrent use of multiple Noah versions), TESSEL, PLACE, CLM3.5

Running Mode: RTM forward mode, Parameter estimation mode

Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings

Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003)

Optimization: PEST, Genetic Algorithm, SCE-UA

LSMs: Noah 3.1 (supports concurrent use of multiple Noah versions), TESSEL, PLACE, CLM3.5

Running Mode: RTM forward mode, Parameter estimation mode

Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings

Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003)

Optimization: PEST, Genetic Algorithm, SCE-UA

Radiative Transfer Models: CRTM

LSMs: Noah 3.1 (supports concurrent use of multiple Noah versions), TESSEL, PLACE, CLM3.5

Running Mode: RTM forward mode, Parameter estimation mode

Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings

Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003)

Optimization: PEST, Genetic Algorithm, SCE-UA

Radiative Transfer Models: CRTM

Land Surface Parameters: Real-time GVF (AVHRR, MODIS), MODIS (C5) landcover, LAI, GVF, albedo

LSMs: Noah 3.1 (supports concurrent use of multiple Noah versions), TESSEL, PLACE, CLM3.5

Running Mode: RTM forward mode, Parameter estimation mode

Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings

Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003)

Optimization: PEST, Genetic Algorithm, SCE-UA

Radiative Transfer Models: CRTM

Land Surface Parameters: Real-time GVF (AVHRR, MODIS), MODIS (C5) landcover, LAI, GVF, albedo

Data Assimilation: AMSR-E soil moisture (NASA, USDA, UVA), ISCCP LST, MODIS SCA (standard and gap-filled), ANSA

LSMs: Noah 3.1 (supports concurrent use of multiple Noah versions), TESSEL, PLACE, CLM3.5

Running Mode: RTM forward mode, Parameter estimation mode

Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings

Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003)

Optimization: PEST, Genetic Algorithm, SCE-UA

Radiative Transfer Models: CRTM

Land Surface Parameters: Real-time GVF (AVHRR, MODIS), MODIS (C5) landcover, LAI, GVF, albedo

Data Assimilation: AMSR-E soil moisture (NASA, USDA, UVA), ISCCP LST, MODIS SCA (standard and gap-filled), ANSA

Useful (unsupported!) utilities

Ensemble restart generator: Generates a restart file for an ensemble run from a single ensemble member restart file

Ensemble restart generator: Generates a restart file for an ensemble run from a single ensemble member restart file

GrADS control file generator: Generates a GrADS control file for a LIS simulation

Ensemble restart generator: Generates a restart file for an ensemble run from a single ensemble member restart file

GrADS control file generator: Generates a GrADS control file for a LIS simulation

Restart Converter: Generates a fine resolution restart file from a coarse resolution LIS restart file

Ensemble restart generator: Generates a restart file for an ensemble run from a single ensemble member restart file

GrADS control file generator: Generates a GrADS control file for a LIS simulation

Restart Converter: Generates a fine resolution restart file from a coarse resolution LIS restart file

More to come.... Contributions encouraged....

Caveats

- No “public” release yet
- Considerable changes to LIS configuration
- Documentation and Testcases are still being updated